#### Stewart Silling Distinguished Member of the Technical Staff Multiscale Dynamic Material Modeling Department Sandia National Laboratories Albuquerque, New Mexico, USA sasilli@sandia.gov Seminar at Purdue University August 27, 2009 #### **Sponsors** - Department of Energy - Department of Defense - The Boeing Company - NASA - · Orica USA, Inc. - US Nuclear Regulatory Commission #### **Outline** - Limitations of the classical theory of solid mechanics - Peridynamic theory: how it works - Numerical examples - Length scales - Relation between peridynamic and classical theories - Mathematical consistency and numerical convergence #### Particles vs. continua: the issue • Standard continuum mechanics is incompatible with the essential physical nature of particles. Continuous body: - Local interactions - Contact forces - Continuous distribution of mass - ·Smooth deformation #### Particles: - Nonlocal interactions - Long-range forces - · Discontinuous distribution of mass # Particles vs. continua: Why this issue is important • Current atomistic-to-continuum coupling methods require connecting fields that have dissimilar mathematical properties. #### Cracks: the issue - · Standard continuum mechanics is incompatible with the essential physical nature cracks. - · Can't apply the PDEs directly on a crack. - Typical approaches require some fix at the discretized level. Crack velocity = ? Body is redefined to exclude crack $$\rho \ddot{\mathbf{y}} = \nabla \cdot (\boldsymbol{\sigma}(\nabla \mathbf{y})) + \mathbf{b}$$ applies everywhere except the crack. #### Cracks: Nonlocal interactionsDiscontinuous deformation # Cracks: Why this is important - Kinetic relations of fracture mechanics can only be determined in idealized cases. - FM assumes geometric length scale >> process zone. The reality of fracture may be too complex to represent in the form $$\dot{a} = f(K)$$ ## What the peridynamic theory seeks to provide - To predict the mechanics of continuous and discontinuous media with mathematical consistency. - · Everything should emerge from the same continuum model. - Why do this? - Hope to achieve a more general, accurate, elegant, flexible means of modeling A-to-C coupling and fracture in complex media. #### **Outline** - · Limitations of the classical theory of solid mechanics - Peridynamic theory: how it works - Numerical examples - Length scales - Relation between peridynamic and classical theories - Mathematical consistency and numerical convergence ### Strategy of the peridynamic theory #### Replace the standard PDEs with integral equations. - The integral equations involve interaction between points separated by finite distances (nonlocality). - The integral equations are not derivable from the PDEs. Journal of the Mechanics and Physics of Solids 48 (2000) 175–209 JOURNAL OF THE MECHANICS AND PHYSICS OF SOLIDS Reformulation of elasticity theory for discontinuities and long-range forces S.A. Silling\* Computational Physics and Mechanics Department, Sandia National Laboratories, Albuquerque, New Mexico, 87185-0820, USA Received 2 October 1998; received in revised form 2 April 1999 # Peridynamics basics: Horizon and family ullet Any point ${\bf x}$ interacts directly with other points within a finite distance $\delta$ called the "horizon." • The material within a distance $\delta$ of $\mathbf{x}$ is called the "family" of $\mathbf{x}$ , $\mathcal{H}$ . ### Starting point for peridynamics Strain energy at x depends collectively on the deformation of the family of x. Undeformed family of $\boldsymbol{x}$ Deformed family of $\boldsymbol{x}$ The deformation state is the function that maps each bond $\xi$ into its deformed image $\underline{Y}\langle \xi \rangle$ . # Deformation states can contain a lot of kinematical complexity Undeformed bonds connected to x Deformed bonds connected to ${\bf x}$ Compare this with standard theory in which small spheres are mapped into ellipsoids # Force state is the work conjugate to the deformation state • Suppose we perturb the deformed bond $\underline{\mathbf{Y}}\langle \boldsymbol{\xi} \rangle$ by a virtual displacement $\boldsymbol{\epsilon}$ . The resulting change in $W(\mathbf{x})$ is $$\Delta W = \underline{\mathbf{T}} \langle \boldsymbol{\xi} \rangle \cdot \boldsymbol{\epsilon}$$ where $\underline{\mathbf{T}}\langle\boldsymbol{\xi}\rangle$ is a vector. ullet The "force state" $\underline{\mathbf{T}}$ is the work conjugate to $\underline{\mathbf{Y}}$ : $$\dot{W} = \underline{\mathbf{T}} \bullet \dot{\underline{\mathbf{Y}}} = \int_{\mathcal{H}} \underline{\mathbf{T}} \langle \boldsymbol{\xi} \rangle \cdot \underline{\dot{\mathbf{Y}}} \langle \boldsymbol{\xi} \rangle \ dV_{\boldsymbol{\xi}}$$ ullet $\underline{\mathbf{T}}$ is the Frechet derivative of $W(\underline{\mathbf{Y}})$ – analogous to a stress tensor. stress $\underbrace{\mathbf{T}\langle\xi\rangle}_{\mathbf{Y}\langle\xi\rangle}$ Deformed family of $\mathbf{x}$ Displace just one bond $\xi$ #### Peridynamic equilibrium equation • Total potential energy in $\mathcal{B}$ : $$\Phi_{\mathbf{y}} = \int_{\mathcal{B}} (W(\underline{\mathbf{Y}}) - \mathbf{b} \cdot \mathbf{y}) \ dV_{\mathbf{x}}$$ • Take first variation. Euler-Lagrange equation is $$\int_{\mathcal{H}} \left( \underline{\mathbf{T}}[\mathbf{x}] \langle \mathbf{x}' - \mathbf{x} \rangle - \underline{\mathbf{T}}[\mathbf{x}'] \langle \mathbf{x} - \mathbf{x}' \rangle \right) dV_{\mathbf{x}'} + \mathbf{b}(\mathbf{x}) = \mathbf{0}.$$ • Write this in terms of the "bond force": $$\int_{\mathcal{H}} \mathbf{f}(\mathbf{x}', \mathbf{x}) dV_{\mathbf{x}'} + \mathbf{b}(\mathbf{x}) = \mathbf{0}.$$ where the bond force is defined by $$\mathbf{f}(\mathbf{x}', \mathbf{x}) = \underline{\mathbf{T}}[\mathbf{x}] \langle \mathbf{x}' - \mathbf{x} \rangle - \underline{\mathbf{T}}[\mathbf{x}'] \langle \mathbf{x} - \mathbf{x}' \rangle$$ #### Peridynamic equation of motion • Equilibrium equation: $$\int_{\mathcal{H}} \mathbf{f}(\mathbf{x}', \mathbf{x}) \ dV_{\mathbf{x}'} + \mathbf{b}(\mathbf{x}) = \mathbf{0}.$$ where $$f(\mathbf{x}', \mathbf{x}) = \underline{\mathbf{T}}[\mathbf{x}]\langle \mathbf{x}' - \mathbf{x} \rangle - \underline{\mathbf{T}}[\mathbf{x}']\langle \mathbf{x} - \mathbf{x}' \rangle$$ • Now use d'Alembert's principle to get the equation of motion: $$\rho(\mathbf{x})\ddot{\mathbf{y}}(\mathbf{x},t) = \int_{\mathcal{H}} \mathbf{f}(\mathbf{x}',\mathbf{x},t) \ dV_{\mathbf{x}'} + \mathbf{b}(\mathbf{x},t)$$ #### Continuum material models - Any material model in the standard theory can be adapted to the peridynamic theory. - Example: EMU simulation with large-deformation, strain-hardening, rate-dependent material model. - Material model implementation by J. Foster. Necking under tension Taylor impact test ## Continuum material models, ctd. - The simplest assumption is that all the bonds are independent. - Equation of motion simplifies to $$\rho \ddot{\mathbf{y}}(\mathbf{x}, t) = \int_{\mathcal{H}} \mathbf{f}(\mathbf{y}(\mathbf{x}', t) - \mathbf{y}(\mathbf{x}, t), \mathbf{x}', \mathbf{x}) \, dV_{\mathbf{x}} + \mathbf{b}(\mathbf{x}, t),$$ • The body is in effect a network of nonlinear springs. Bond elongation $= |\underline{\mathbf{Y}}\langle \boldsymbol{\xi} \rangle| - |\boldsymbol{\xi}|$ #### Continuum material models, ctd. - Can also have materials that have no analogue in the standard theory: - Example: A material that responds to angle changes between pairs of bonds: $$W = \frac{1}{2} \int \left( \pi - \theta(\xi, -\xi) \right)^2 dV_{\xi}$$ where $\theta(\xi, -\xi)$ is the deformed angle between bonds $\xi$ and $-\xi$ . # Peridynamic model of a system of discrete particles • The family of x could be either continuous or a collection of point masses or other objects. $\Delta =$ 3D Dirac delta function #### Discrete particles and PD states ullet Consider a set of atoms that interact through an $N-{\sf body}$ potential: $$U(\mathbf{y}_1,\mathbf{y}_2,\ldots,\mathbf{y}_N),$$ $\mathbf{y}_1, \dots, \mathbf{y}_N = \text{deformed positions, } \mathbf{x}_1, \dots, \mathbf{x}_N = \text{reference positions.}$ • This can be represented exactly as a peridynamic body. #### Discrete particles and PD states, ctd. Define a peridynamic body by: $$\hat{W}(\underline{\mathbf{Y}}, \mathbf{x}) = \Delta(\mathbf{x} - \mathbf{x}_0) U(\underline{\mathbf{Y}} \langle \mathbf{x}_1 - \mathbf{x}_0 \rangle, \underline{\mathbf{Y}} \langle \mathbf{x}_2 - \mathbf{x}_0 \rangle, \dots, \underline{\mathbf{Y}} \langle \mathbf{x}_N - \mathbf{x}_0 \rangle),$$ $$\rho(\mathbf{x}) = \sum_i \Delta(\mathbf{x} - \mathbf{x}_i) M_i$$ #### Discrete particles and PD states, ctd. After evaluating the Frechet derivative $\underline{\mathbf{T}}$ , find $$\rho(\mathbf{x})\ddot{\mathbf{y}}(\mathbf{x},t) = \int \mathbf{f}(\mathbf{x}',\mathbf{x},t) \ dV_{\mathbf{x}'}$$ implies $$M_i \ddot{\mathbf{y}}(\mathbf{x}_i, t) = -\frac{\partial U}{\partial \mathbf{y}_i}, \qquad i = 1, \dots, N$$ In other words, the PD equation of motion reduces to Newton's second law. # How damage and fracture are modeled - Bonds can break irreversibly according to some criterion. - Broken bonds carry no force. ### Bond breakage forms cracks "autonomously" When a bond breaks, its load is shifted to its neighbors, leading to progressive failure. #### Energy balance for an advancing crack If the work required to break the bond $\xi$ is $w_0(\xi)$ , then the energy release rate is found by summing this work per unit crack area (J. Foster): $$G = \int_0^\delta \int_{R_+} w_0(\boldsymbol{\xi}) \ dV_{\boldsymbol{\xi}} \ ds$$ There is also a version of the J-integral that applies in this theory. ## **EMU** numerical method Integral is replaced by a finite sum: resulting method is meshless and Lagrangian. $$\rho \ddot{\mathbf{y}}(\mathbf{x}, t) = \int_{\mathcal{H}} \mathbf{f}(\mathbf{x}', \mathbf{x}, t) \ dV_{\mathbf{x}'} + \mathbf{b}(\mathbf{x}, t)$$ $$\rho \ddot{\mathbf{y}}_i^n = \sum_{k \in \mathcal{H}} \mathbf{f}(\mathbf{x}_k, \mathbf{x}_i, t) \, \Delta V_k + \mathbf{b}_i^n$$ ### Dynamic fracture in a hard steel plate - Dynamic fracture in maraging steel (Kalthoff & Winkler, 1988) - Mode-II loading at notch tips results in mode-I cracks at 70deg angle. - 3D EMU model reproduces the crack angle. S. A. Silling, Dynamic fracture modeling with a meshfree peridynamic code, in *Computational Fluid and Solid Mechanics 2003*, K.J. Bathe, ed., Elsevier, pp. 641-644. # Peeling and tearing Tearing of a membrane: Cracks are attracted to each other Ageing and peeling of a thin layer adhesively bonded to a substrate # Dynamic fracture in membranes EMU model of a balloon penetrated by a fragment Early high speed photograph by Harold Edgerton (MIT collection) http://mit.edu/6.933/www/Fall2000/edgerton/edgerton.ppt ## Splitting and fracture mode change in composites • Distribution of fiber directions between plies strongly influences the way cracks grow. EMU simulations for different layups Typical crack growth in a notched laminate (photo courtesy Boeing) # Dynamic fracture in PMMA: Damage features Microbranching EMU damage Mirror-mist-hackle transition\* EMU crack surfaces # Dynamic fracture in PMMA: Crack tip velocity • Crack velocity increases to a critical value, then oscillates. <sup>\*</sup> J. Fineberg & M. Marder, *Physics Reports* 313 (1999) 1-108 ### Example of long-range forces: Nanofiber network Mat 2 Nanofiber interactions due to van der Waals forces Mat 1 Nanofiber membrane (F. Bobaru, Univ. of Nebraska) #### **Outline** - Limitations of the classical theory of solid mechanics - Peridynamic theory: how it works - Numerical examples - Length scales - Relation between peridynamic and classical theories - Mathematical consistency and numerical convergence #### Should a continuum model have a length scale? - Any discretization of the local PDEs is nonlocal. - Is there anything to be gained by moving the length scale to the continuum model? - · Many physical problems have some natural length scale. - Sometimes the length scale is obvious, e.g., - Interatomic forces - Molecular dynamics cannot be done without nonlocality. ### Nonlocality and length scales: surface forces - · Sometimes the length scale is a little less obvious, e.g. - · van der Waals forces that lead to longer-range surface forces. - Force between a pair of atoms as they are separated: $$F_{ij} \sim 1/r_{ij}^6$$ Net force between halfspace and a sphere made of many of these atoms\* occurs over a much larger length scale: $$F_{\rm sphere} \sim 1/D$$ See J. Israelachvili, Intermolecular and Surfaces Forces, pp. 177. ### Nonlocality as a result of homogenization Homogenization, neglecting the natural length scales of a system, often doesn't give good answers. Claim: Nonlocality is an essential feature of a realistic homogenized model of a heterogeneous material. ### Proposed experimental method for measuring the peridynamic horizon - · Measure how much a step wave spreads as it goes through a sample. - · Fit the horizon in a 1D peridynamic model to match the observed spread. Local model would predict zero spread. #### **Outline** - · Limitations of the classical theory of solid mechanics - Peridynamic theory: how it works - Numerical examples - Length scales - Relation between peridynamic and classical theories - Mathematical consistency and numerical convergence ### Peridynamic stress tensor In any peridynamic body, we can define a tensor field u such that: ullet The force per unit area at ${f x}$ through a plane with normal ${f n}$ is $$s = \nu(x)n$$ • The peridynamic equation of motion can be written as $$\rho \ddot{\mathbf{u}} = \nabla \cdot \boldsymbol{\nu} + \mathbf{b}$$ i.e., $$\nabla \cdot \boldsymbol{\nu}(\mathbf{x}) = \int \mathbf{f}(\mathbf{x}', \mathbf{x}) \ dV_{\mathbf{x}'}$$ ### Convergence of peridynamics to the standard theory Suppose the deformation is twice continuously differentiable. If the horizon is small, the deformation state is well approximated by $$\underline{\mathbf{Y}}\langle\boldsymbol{\xi}\rangle \approx (\nabla \mathbf{y})\boldsymbol{\xi}$$ so we can write $$W(\underline{\mathbf{Y}}) \approx W_c(\nabla \mathbf{y})$$ and it can be proven that $$\boldsymbol{\nu} \approx \frac{\partial W_c}{\partial \nabla \mathbf{y}}$$ so $\nu$ is basically a Piola-Kirchhoff stress tensor in a classical hyperelastic solid. #### **Outline** - · Limitations of the classical theory of solid mechanics - Peridynamic theory: how it works - Numerical examples - Length scales - Relation between peridynamic and classical theories - Mathematical consistency and numerical convergence ## Predicted crack growth direction depends continuously on loading direction - Plate with a pre-existing defect is subjected to prescribed boundary velocities. - These BC correspond to mostly Mode-I loading with a little Mode-II. $$\dot{\varepsilon} = (0.25 \text{s}^{-1}) \begin{bmatrix} 0 & 0.1 \\ 0 & 1 \end{bmatrix}$$ ### Effect of rotating the grid in the "mostly Mode-I" problem Damage Displacement ## Fragmentation example: Same problem with 4 different grid spacings $\delta = 3\Delta x$ Colors are just for visualization # Fragmentation example: Fragment mass distribution ### Cumulative distribution function for 4 grid spacings | Δx (mm) | | Mean<br>fragment<br>mass (g) | |---------|----------------------------------------|------------------------------| | 3.33 | | 27.1 | | 2.00 | | 37.8 | | 1.43 | | 35.9 | | 1.00 | | 33.5 | | | | | | | Solution appears essentially converged | | #### Some current research areas - Peridynamic theory as a coarse-graining method for atomistics. - Dynamic crack behavior. - Finite element solution of PD equations. - · Composite (and other) material modeling. - Fragmentation. - Material stability. - · Statistical mechanics foundations of PD. #### **Conclusions** - Peridynamic theory treats continuous and discontinuous bodies and deformations the same. - Classical PDEs are obtained as a limiting case. - · Stress tensor is a nonlocal version of the classical PK stress. - Mathematical consistency appears to help convergence properties of fracture simulations.